Pharmacology Drugs that Affect the Cardiovascular System ## **Topics** - Electrophysiology - Vaughn-Williams classification - Antihypertensives - Hemostatic agents ### Cardiac Function - Dependent upon - Adequate amounts of ATP - Adequate amounts of Ca⁺⁺ - Coordinated electrical stimulus ## Adequate Amounts of ATP - Needed to: - Maintain electrochemical gradients - Propagate action potentials - Power muscle contraction ## Adequate Amounts of Calcium • Calcium is 'glue' that links electrical and mechanical events. # Coordinated Electrical Stimulation - Heart capable of automaticity - Two types of myocardial tissue - Contractile - Conductive - Impulses travel through 'action potential superhighway'. ## A.P. SuperHighway - Sinoatrial node - Atrioventricular node - Bundle of His - Bundle Branches - Fascicles - Purkinje Network ## Electrophysiology - Two types of action potentials - Fast potentials - Found in contractile tissue - Slow potentials - Found in SA, AV node tissues ## Fast Potential ### **Fast Potential** - Phase 0: Na⁺ influx "fast sodium channels" - Phase 1: K + efflux - Phase 2: (Plateau) K + efflux - AND Ca ++ influx - Phase 3: K⁺ efflux - Phase 4: Resting Membrane Potential ### Slow Potential - Self-depolarizing - Responsible for automaticity - Phase 4 depolarization - 'slow sodium-calcium channels' - 'leaky' to sodium - Phase 3 repolarization - K⁺ efflux # Cardiac Pacemaker Dominance • Intrinsic firing rates: $$-SA = 60 - 100$$ $$-AV = 45 - 60$$ $$-$$ Purkinje = 15 - 45 ### Cardiac Pacemakers - SA is primary - Faster depolarization rate - Faster Ca⁺⁺ 'leak' - Others are 'backups' - Graduated depolarization rate - Graduated Ca⁺⁺ leak rate ## Dysrhythmia Generation - Abnormal genesis - Imbalance of ANS stimuli - Pathologic phase 4 depolarization - Ectopic foci ## Dysrhythmia Generation - Abnormal conduction - Analogies: - One way valve - Buggies stuck in muddy roads ## Reentrant Circuits ## Warning! - All antidysrhythmics have arrythmogenic properties - In other words, they all can CAUSE dysrhythmias too! # AHA Recommendation Classifications - Describes weight of supporting evidence NOT mechanism - Class I - Class IIa - Class IIb - Indeterminant - Class III View AHA definitions # Vaughn-Williams Classification - Class 1 - Ia - Ib - Ic - Class II - Class III - Class IV - Misc Description of mechanism NOT evidence # Class I: Sodium Channel Blockers - Decrease Na⁺ movement in phases 0 and 4 - Decreases rate of propagation (conduction) via tissue with fast potential (Purkinje) - Ignores those with slow potential (SA/AV) - Indications: ventricular dysrhythmias ## Class la Agents - Slow conduction through ventricles - Decrease repolarization rate - Widen QRS and QT intervals - May promote Torsades des Pointes! #### • <u>PDQ</u>: - procainamide(Pronestyl®) - disopyramide(Norpace[®]) - qunidine - (Quinidex®) ## Class Ib Agents - Slow conduction through ventricles - Increase rate of repolarization - Reduce automaticity - Effective for ectopic foci - May have other uses #### • <u>LTMD</u>: - <u>l</u>idocaine (Xylocaine[®]) - tocainide (Tonocard[®]) - mexiletine (Mexitil®) - phenytoin (<u>D</u>ilantin[®]) ## Class Ic Agents - Slow conduction through ventricles, atria & conduction system - Decrease repolarization rate - Decrease contractility - Rare last chance drug - flecainide (Tambocor[®]) - propafenone (Rythmol[®]) ### Class II: Beta Blockers - Beta₁ receptors in heart attached to Ca⁺⁺ channels - Gradual Ca⁺⁺ influx responsible for automaticity - Beta₁ blockade decreases Ca⁺⁺ influx - Effects similar to Class IV (Ca⁺⁺ channel blockers) - Limited # approved for tachycardias ### Class II: Beta Blockers - propranolol (Inderal®) - acebutolol (Sectral[®]) - esmolol (Brevibloc®) # Class III: Potassium Channel Blockers - Decreases K⁺ efflux during repolarization - Prolongs repolarization - Extends effective refractory period - Prototype: bretyllium tosylate (Bretylol®) - Initial norepi discharge may cause temporary hypertension/tachycardia - Subsequent norepi depletion may cause hypotension # Class IV: Calcium Channel Blockers - Similar effect as ß blockers - Decrease SA/AV automaticity - Decrease AV conductivity - Useful in breaking reentrant circuit - Prime side effect: hypotension & bradycardia - verapamil (Calan®) - diltiazem (Cardizem®) Note: nifedipine doesn't work on heart ## Misc. Agents - adenosine (Adenocard®) - Decreases Ca⁺⁺ influx & increases K⁺ efflux via 2nd messenger pathway - Hyperpolarization of membrane - Decreased conduction velocity via slow potentials - No effect on fast potentials - Profound side effects possible (but short-lived) ## Misc. Agents - Cardiac Glycocides - digoxin (Lanoxin®) - Inhibits NaKATP pump - Increases intracellular Ca⁺⁺ - via Na⁺-Ca⁺⁺ exchange pump - Increases contractility - Decreases AV conduction velocity # Pharmacology Antihypertensives ## **Antihypertensive Classes** - diuretics - beta blockers - angiotensin-converting enzyme (ACE) inhibitors - calcium channel blockers - vasodilators ### Blood Pressure = CO X PVR - Cardiac Output = $SV \times HR$ - PVR = Afterload #### cardiac factors circulating volume heart rate 1. Beta Blockers salt ACEi's 2. CCB's aldosterone Diuretics contractility 3. C.A. Adrenergics #### Key: CCB = calcium channel blockers CA Adrenergics = central-acting adrenergics ACEi's = angiotensin-converting enzyme inhibitors #### **Hormones** - 1. vasodilators - 2. ACEI's - 3. CCB's #### **Peripheral Sympathetic** Receptors alpha **beta** - 1. alpha blockers 2. beta blockers #### **Central Nervous System** 1. CA Adrenergics #### **Local Acting** 1. Peripheral-Acting Adrenergics ## Alpha₁ Blockers Stimulate alpha₁ receptors -> hypertension Block alpha₁ receptors -> hypotension - doxazosin (Cardura®) - prazosin (Minipress®) - terazosin (Hytrin®) ## Central Acting Adrenergics - Stimulate alpha₂ receptors - inhibit alpha₁ stimulation - hypotension - clonidine (Catapress®) - methyldopa (Aldomet®) # Peripheral Acting Adrenergics - reserpine (Serpalan®) - inhibits the release of NE - diminishes NE stores - leads to hypotension - Prominent side effect of depression - also diminishes seratonin ## Adrenergic Side Effects - Common - dry mouth, drowsiness, sedation & constipation - orthostatic hypotension - Less common - headache, sleep disturbances, nausea, rash & palpitations ## ACE Inhibitors #### RAAS Angioţensin I Angiotensin II - 1. potent vasoconstrictor - increases BP - 2. stimulates Aldosterone - Na⁺ & H₂O reabsorbtion # Renin-Angiotensin Aldosterone System - Angiotensin II = vasoconstrictor - Constricts blood vessels & increases BP - Increases SVR or afterload - ACE-I blocks these effects decreasing SVR & afterload ## **ACE Inhibitors** - Aldosterone secreted from adrenal glands cause sodium & water reabsorption - Increase blood volume - Increase preload - ACE-I blocks this and decreases preload # Angiotensin Converting Enzyme Inhibitors - captopril (Capoten®) - enalapril (Vasotec®) - lisinopril (Prinivil® & Zestril®) - quinapril (Accupril®) - ramipril (Altace®) - benazepril (Lotensin®) - fosinopril (Monopril®) ## Calcium Channel Blockers - Used for: - Angina - Tachycardias - Hypertension ## **CCB** Action - diltiazem & verapamil - decrease automaticity & conduction in SA & AV nodes - decrease myocardial contractility - decreased smooth muscle tone - decreased PVR - nifedipine - decreased smooth muscle tone - decreased PVR ## Side Effects of CCBs - Cardiovascular - hypotension, palpitations & tachycardia - Gastrointestinal - constipation & nausea - Other - rash, flushing & peripheral edema ## Calcium Channel Blockers - diltiazem (Cardizem®) - verapamil (Calan[®], Isoptin[®]) - nifedipine (Procardia®, Adalat®) ## Diuretic Site of Action #### Mechanism - Water follows Na⁺ - 20-25% of all Na⁺ is reabsorbed into the blood stream in the loop of Henle - 5-10% in distal tubule & 3% in collecting ducts - If it can not be absorbed it is excreted with the urine - \bigvee Blood volume = \bigvee preload! ## Side Effects of Diuretics - electrolyte losses [Na⁺ & K⁺] - fluid losses [dehydration] - myalgia - N/V/D - dizziness - hyperglycemia #### **Diuretics** - Thiazides: - chlorothiazide (Diuril®) & hydrochlorothiazide (HCTZ®, HydroDIURIL®) - Loop Diuretics - furosemide (Lasix®), bumetanide (Bumex®) - Potassium Sparing Diuretics - spironolactone (Aldactone®) ## Mechanism of Vasodilators - Directly relaxes arteriole smooth muscle - Decrease SVR = decrease afterload ## Side Effects of Vasodilators - hydralazine (Apresoline®) - Reflex tachycardia - sodium nitroprusside (Nipride®) - Cyanide toxicity in renal failure - CNS toxicity = agitation, hallucinations, etc. #### Vasodilators - diazoxide [Hyperstat[®]] - hydralazine [Apresoline®] - minoxidil [Loniten[®]] - sodium Nitroprusside [Nipride®] # Pharmacology Drugs Affecting Hemostasis ## Hemostasis • Reproduce figure 11-9, page 359 Sherwood # Coagulation Cascade - Reproduce following components of cascade: - Prothrombin -> thrombin - Fibrinogen -> fibrin - Plasminogen -> plasmin #### Platelet Inhibitors - Inhibit the aggregation of platelets - Indicated in progressing MI, TIA/CVA - Side Effects: uncontrolled bleeding - No effect on existing thrombi # Aspirin - Inhibits COX - Arachidonic acid (COX) -> TXA2 (↓ aggregation) # GP IIB/IIIA Inhibitors ## GP IIB/IIIA Inhibitors - abciximab (ReoPro®) - eptifibitide (Integrilin®) - tirofiban (Aggrastat®) ## Anticoagulants - Interrupt clotting cascade at various points - No effect on platelets - Heparin & LMW Heparin (Lovenox[®]) - warfarin (Coumadin®) # Heparin - Endogenous - Released from mast cells/basophils - Binds with antithrombin III - Antithrombin III binds with and inactivates excess thrombin to regionalize clotting activity. - Most thrombin (80-95%) captured in fibrin mesh. - Antithrombin-heparin complex 1000X as effective as antithrombin III alone # Heparin - Measured in Units, not milligrams - Indications: - MI, PE, DVT, ischemic CVA - Antidote for heparin OD: protamine. - MOA: heparin is strongly negatively charged. Protamine is strongly positively charged. # warfarin (Coumadin®) - Factors II, VII, IX and X all vitamin K dependent enzymes - Warfarin competes with vitamin K in the synthesis of these enzymes. - Depletes the reserves of clotting factors. - Delayed onset (~12 hours) due to existing factors ## **Thrombolytics** - Directly break up clots - Promote natural thrombolysis - Enhance activation of plasminogen - 'Time is Muscle' - streptokinase (Streptase[®]) - alteplase (tPA[®], Activase[®]) - anistreplase (Eminase®) - reteplase (Retevase[®]) - tenecteplase (TNKase®) ## Occlusion Mechanism # tPA Mechanism #### Cholesterol Metabolism - Cholesterol important component in membranes and as hormone precursor - Synthesized in liver - Hydroxymethylglutaryl coenzyme A reductase - (HMG CoA reductase) dependant - Stored in tissues for latter use - Insoluble in plasma (a type of lipid) - Must have transport mechanism ## Lipoproteins - Lipids are surrounded by protein coat to 'hide' hydrophobic fatty core. - Lipoproteins described by density - VLDL, LDL, IDL, HDL, VHDL - LDL contain most cholesterol in body - Transport cholesterol from liver to tissues for use ("Bad") - HDL move cholesterol back to liver - "Good" b/c remove cholesterol from circulation # Why We Fear Cholesterol - Risk of CAD linked to LDL levels - LDLs are deposited under endothelial surface and oxidized where they: - Attracts monocytes -> macrophages - Macrophages engulf oxidized LDL - Vacuolation into 'foam cells' - Foam cells protrude against intimal lining - Eventually a tough cap is formed - Vascular diameter & blood flow decreased # Why We Fear Cholesterol - Plaque cap can rupture - Collagen exposed - Clotting cascade activated - Platelet adhesion - Thrombus formation - Embolus formation possible - Occlusion causes ischemia # Lipid Deposition ## **Thrombus Formation** # Platelet Adhesion ## **Embolus Formation** # Occlusion Causes Infarction # Antihyperlipidemic Agents - Goal: Decrease LDL - Inhibition of LDL synthesis - Increase LDL receptors in liver - Target: < 200 mg/dl - *Statins* are HMG CoA reductase inhibitors - lovastatin (Mevacor®) - pravastatin (Pravachol[®]) - simvastatin (Zocor[®]) - atorvastatin (Lipitor[®])